Satellite Remote Sensing of Ocean Color and Temperature **Bryan Franz** NASA Ocean Biology Processing Group #### NASA's Goal To make available the highest quality ocean color (and sst) data to the broadest user community in the most timely and efficient manner possible. #### NASA Ocean Biology Processing Group - Ocean Color - Missions to Measurements - Sensor calibration/characterization - Product validation (SeaBASS MDB) - Algorithm development and evaluation (NOMAD) - User processing and display (SeaDAS) - User support (Ocean Color Forum) - Global processing & distribution - SeaWiFS - MODIS - CZCS - OCTS - SST processing for MODIS # My Background Aeronautical Engineering aerodynamic design Space Science interplanetary dust modeling instrument calibration Earth Science atmospheric correction calibration & validation sensor intercomparison What is ocean color? Ocean color is the measurement of spectral distribution of radiance (or reflectance) upwelling from the ocean in the visible regime. #### Marine Spectral Reflectance Spectral Wavelength (λ) # Phytoplankton the chlorophyll concentration that we observe is associated with the distribution of phytoplankton phytoplankton are microscopic plants that represent the first link in the marine food chain the patterns of distribution are related to both physical and biological processes phytoplankton require light, water, nutrients, and carbon dioxide to grow The warm heart of the Gulf Stream is readily apparent in the top SST image. As the current flows toward the northeast it begins to meander and pinch off eddies that transport warm water northward and cold water southward. The current also divides the local ocean into a low-biomass region to the south and a higher-biomass region to the north. The data were collected by MODIS aboard Aqua on April 18, 2005. # Impact to Human Health A toxic bloom of the cyanobacteria nodularia spumigena was reported in the Baltic Sea. On 24 July 2003, SeaWiFS captured this view of the bloom. # Impact to Fisheries # Impact of Natural Disasters #### Hurricane Floyd - massive flooding - rivers carried - sediment - sewage - discharged into coastal areas - resulted in anoxic conditions in bay Sept. 23, 1999 # Operational MODIS Ocean Band Suite VIS/NIR Ocean Color | Band | Wavelength | Band | Spatial | SNR at | L _{typ} | L_{max} | |--------|------------|-------|------------|-----------|-----------------------------------|-----------------------------------| | Number | (nm) | Width | Resolution | L_{typ} | mW cm ² | mW cm ⁻² | | | | (nm) | (m) | | μm ⁻¹ sr ⁻¹ | μm ⁻¹ sr ⁻¹ | | 8 | 412 | 15 | 1000 | 1773 | 7.84 | 26.9 | | 9 | 443 | 10 | 1000 | 2253 | 6.99 | 19.0 | | 10 | 488 | 10 | 1000 | 2270 | 5.38 | 14.0 | | 11 | 531 | 10 | 1000 | 2183 | 3.87 | 11.1 | | 12 | 551 | 10 | 1000 | 2200 | 3.50 | 8.8 | | 13 | 667 | 10 | 1000 | 1962 | 1.47 | 4.2 | | 14 | 678 | 10 | 1000 | 2175 | 1.38 | 4.2 | | 15 | 748 | 10 | 1000 | 1371 | 0.889 | 3.5 | | 16 | 869 | 15 | 1000 | 1112 | 0.460 | 2.5 | # Light Paths to the Sensor Scattering and Attenuation of Reflected Solar Bands #### Ocean Color from Space 1% error in instrument calibration or atmospheric model ~10% error in water-leaving radiance #### Effects of the Atmosphere - Gaseous absorption (ozone, water vapor, oxygen) - Scattering by air molecules (Rayleigh) - Scattering and absorption by aerosols (haze, dust, pollution) - Polarization (MODIS response varies with polarization of signal) #### Rayleigh (80-85% of total signal) - small molecules compared to nm wavelength, scattering efficiency decreases with wavelength as λ^{-4} - reason for blue skies and red sunsets - can be accurately approximated for a given atmospheric pressure and geometry (using a radiative transfer code) #### Aerosols (0-10% of total signal) - particles comparable in size to the wavelength of light, scattering is a complex function of particle size - whitens or yellows the sky - significantly varies and cannot be easily approximated #### **Surface Effects** Sun Glint White Caps Corrections based on statistical models (wind & geometry) #### **Atmospheric Correction** TOA gas pol glint whitecap air aerosol $$t_d(\lambda) \; L_w(\lambda) = L_t(\lambda) \; / \; t_g(\lambda) \; / \; f_p(\lambda) \; - \; TL_g(\lambda) \; - \; tL_f(\lambda) \; - \; L_r(\lambda) \; - \; L_a(\lambda)$$ But, we need aerosol to get $L_w(\lambda)$ $L_w(\lambda=NIR) \approx 0$ and can be estimated (model extrapolation from VIS) in waters where C_a is the primary driver of $L_w(\lambda)$. #### Aerosol Determination in Visible Wavelengths Given retrieved aerosol reflectance at two λ , and a set of aerosol models $fn(\theta,\theta_0,\phi)$. $$\rho = \frac{\pi L}{F_0 \cdot \mu_0}$$ $$\rho_a(748) \& \rho_a(869)$$ $$\rho_{a}(NIR) \stackrel{\text{model}}{\Rightarrow} \rho_{as}(NIR)$$ $$\epsilon (748,869) = \frac{\rho_{as}(748)}{\rho_{as}(869)}$$ $$\epsilon (\lambda, 869) = \frac{\rho_{as}(\lambda)}{\rho_{as}(869)}$$ #### **Atmospheric Correction** TOA gas pol glint whitecap air aerosol $$t_d(\lambda) \; L_w(\lambda) = L_t(\lambda) \; / \; t_g(\lambda) \; / \; f_p(\lambda) \; - \; TL_g(\lambda) \; - \; tL_f(\lambda) \; - \; L_r(\lambda) \; - \; L_a(\lambda)$$ $$\text{brdf} \qquad \text{Sun} \\ \text{nL}_{\text{W}}(\lambda) = \text{L}_{\text{W}}(\lambda) \text{ f}_{\text{b}}(\lambda) \text{ / } t_{\text{d0}}(\lambda) \text{ } \mu_{0} \text{ f}_{0}$$ P.J. Werdell, 2007 #### Level-2 Ocean Color Processing - Determine atmospheric and surface contributions to total radiance at TOA and subtract. - 2. Normalize to the condition of Sun directly overhead at 1 AU and a non-attenuating atmosphere (nLw or Rrs = nLw/F_0). - 3. Apply empirical or semi-analytical algorithms to relate the spectral distribution of nLw or Rrs to geophysical quantities. - 4. Assess quality (set flags) # **Temporal Calibration** | SeaWiFS | SeaWiFS | |---------|---------| | Band | λ (nm) | | 1 | 412 | | 2 | 443 | | 3 | 490 | | 4 | 510 | | 5 | 555 | | 6 | 670 | | 7 | 765 | | 8 | 865 | #### Vicarious Calibration MOBY is used to adjust prelaunch calibration for visible bands using satellitebuoy comparisons. Are the results valid? # SeaBASS The SeaWiFS Bio-optical Archive and Storage System #### Available In Situ Match-Ups by Mission #### MODIS/Aqua July 2002 - Present #### SeaWiFS Sept 1997 - Present #### Comparison of Water-Leaving Radiances to In Situ #### MODIS/Aqua #### SeaWiFS | Wavelength | | # Matches | | Mean Ratio* | | % Difference** | | r ² | | |------------|---------|-----------|---------|-------------|---------|----------------|---------|----------------|---------| | MODIS | SeaWiFS | MODIS | SeaWiFS | MODIS | SeaWiFS | MODIS | SeaWiFS | MODIS | SeaWiFS | | 412 | 412 | 120 | 553 | 0.747 | 0.905 | 30.898 | 24.098 | 0.742 | 0.827 | | 443 | 443 | 133 | 702 | 0.862 | 0.915 | 18.811 | 17.480 | 0.815 | 0.830 | | 488 | 490 | 109 | 660 | 0.923 | 0.918 | 14.563 | 15.101 | 0.907 | 0.821 | | 531 | 510 | 32 | 479 | 0.933 | 0.918 | 11.178 | 13.739 | 0.934 | 0.849 | | 551 | 555 | 120 | 702 | 0.940 | 0.915 | 12.255 | 16.878 | 0.943 | 0.931 | | 667 | 670 | 107 | 666 | 0.682 | 0.920 | 36.392 | 45.717 | 0.735 | 0.876 | #### Comparison of Chlorophyll Retrievals to In Situ # Seasonal Chlorophyll Images ## MODIS/Aqua ## SeaWiFS ## **Definition of Trophic Subsets** Deep-Water (Depth > 1000m) Oligotrophic (Chlorophyll < 0.1) Mesotrophic (0.1 < Chlorophyll < 1) Eutrophic (1 < Chlorophyll < 10) ## Comparison of Spectral Distribution Trends ## MODIS & SeaWiFS Mean nLw # Chlorophyll Comparisons Oligotrophic Mesotrophic Eutrophic ## MODIS & SeaWiFS ## MODIS / SeaWiFS ## Challenges to Remote Sensing of Coastal Waters - Temporal and spatial variability - Straylight contamination from land - Non-maritime aerosols (dust, pollution) - Region-specific models required - Absorbing aerosols - Anthropogenic emissions - Suspended sediments and CDOM - Invalid estimation of Lw(NIR), model not fn(C_a) - Saturation of observed radiances - Bottom reflectance # Correction for NO₂ Absorption MODIS/Aqua RGB OMI/Aura Tropospheric NO₂ ## NIR SWIR Mid Bay, ALL in situ = n: 5814, med: 8.43, mode: 7.94 color legend: in situ MODIS-Aqua Lower Bay, ALL in situ = n: 7204, med: 6.50, mode: 6.31 color legend: in situ MODIS-Aqua ## Satellite vs In Situ ## MODIS Land/Cloud Bands of Interest | Band | Wavelength | Resolution | Potential Use | |------|------------|------------|---------------------------------| | 1 | 645 nm | 250 m | sediments, turbidity, IOPs | | 2 | 859 | 250 | aerosols | | 3 | 469 | 500 | C_a , IOPs, CaCO ₃ | | 4 | 555 | 500 | C_a , IOPs, CaCO ₃ | | 5 | 1240 | 500 | aerosols | | 6 | 1640 | 500 | aerosols | | 7 | 2130 | 500 | aerosols | # RGB Image: 250-meter Resolution # nLw(645): 250-meter resolution # Data Products and Distribution ## Standard Ocean Products - Ocean Temperature (MODIS only) - Long-wave SST (11-12 μm), day and night - Short-wave SST (3.9 4.0 μm), night only - SST quality level ## Ocean Color - Normalized water-leaving radiances, $nLw(\lambda)$ - Chlorophyll, Ca - Diffuse attenuation, K_d(490) - Aerosol type and concentration - Processing flags ## Data Types - Level-1: observed radiances (swath-based) - Level-2: retrieved geophysical parameters (swath-based) - Level-3: global gridded composites (daily, 8-day, monthly, merged) ## SeaDAS ## Data Processing, Analysis, and Display Software - free - multi-mission - display tools - analysis tools - processing - open source ## **Examples of Non-standard Ocean Products** - Alternate C_a and K_d algorithms - Chlorophyll fluorescence, FLH - Particulate inorganic carbon, Calcite - Inherent optical properties (various bio-optical models) - absorption (total, phaeophytin, dissolved matter) - backscatter (total, particulate) - Euphotic depth (Z_{eu}, Z_{sd}) - Spectrally integrated diffuse attenuation, $K_d(PAR)$ ## **Data Distribution** - Free and open data distribution policy - Level-1, Level-2, and Level-3 - ocean color and SST - CZCS, OCTS, SeaWiFS, MODIS - Web-based browsing and direct ftp access - Automated ordering system - Subscription services - Geographic and parameter sub-setting # Remote Sensing of Coral Reefs http://oceancolor.gsfc.nasa.gov/cgi/reefs.pl ## Water Depth Classification from SeaWiFS # http://oceancolor.gsfc.nasa.gov/cgi/reefs.pl # Millennium Coral Reefs Landsat Archive A product of <u>USF Millennium Global Coral Reef Mapping Project</u> / <u>NASA SeaWiFS</u> / <u>NASA Johnson Space Center</u> <u>Project</u> Overview >> #### **Available Data** Click on any of the tiles in the map at left to reposition the tile mosaic below. The open yellow rectangle on the map at left indicates the position of the currently displayed tile mosaic. A <u>headerless version</u> of this page can save you the use of the vertical scrollbars if you have a large enough display. #### Tile Mosaic the most the de Alternative armosale Click anywhere in the tile mosaic at left to reposition the mosaic and to reposition the detailed view below. Alternatively, you can use the arrows to reposition the mosaic. The open red rectangle on the mosaic indicates the position of the detailed view. http://oceancolor.gsfc.nasa.gov/cgi/reefs.pl # http://oceancolor.gsfc.nasa.gov/ #### **Data Access** #### Data Production and **Distribution Status** All systems nominal NOTE: FTP connections must be made in PASSIVE mode #### Level 1 and 2 Browser Visually search the ocean color data archive and directly download and/or order data from single files to the entire mission. Extensive online HELP and tutorials available. #### **Level 3 Browser** Browse the entire Level 3 global ocean color data set for many parameters and time periods and download either JPEG images or digital data in HDF format. View time series plots of selected SeaWiFS parameters for selected regions of the globe. #### **Data Subscriptions** Request a subscription for Aqua data to be staged on an FTP site. You can <u>check the status</u> of an existing subscription. Requires a Support Services <u>username and</u> #### Data by FTP The Project maintains several FTP sites containing the most popular data products including the complete Level 3 data archive. #### Giovanni A GES DISC DAAC tool to provide users with an easy-to-use, Web-based interface for the visualization and analysis of the Earth Science #### Ocean Color Web Feature Recent topics and imagery of interest to the OceanColor community. #### AQUA/SeaWiFS Merged Chlorophyll Data The OBPG now produces a merged Level-3 chlorophyll product derived from SeaWiFS and MODIS/Aqua. The products are being created routinely for daily, 8-day, monthly, seasonal and annual time periods. Details about this new product can be found HERE Some of the authors of a recent paper describing the timing of coccolithophore blooms in the South Atlantic Ocean off the coast of Argentina are once again at sea in this area endeavoring to improve our understanding of the phytoplankton communities that add so much color to these waters. Click on the above 26 October 2006 MODIS image for a larger version or click <u>here</u> for the full-sized (98.6 megabyte) image. **Image Gallery** Ocean Color Distribution **Statistics** #### Support Services #### SeaDAS A comprehensive image analysis package for the processing, display, analysis, and quality control of ocean color data. #### SeaBASS An archive of in situ data, both oceanographic and atmospheric, used for algorithm development and satellite validation. #### Register for Support Register for support services, including: - SeaWiFS data access - authorization Access to Near Real Time - · Request a new password or change email address - Ocean Color ForumOcean Color Mailing List #### **Support Services** - Overflight predictions - Near real-time imagery and data for cruise support #### **Data Processing** The ODPS site contains information related to the ocean color data production system. > **Employment** Opportunities (IOCCG listings) ## Acknowledgements - Scarla Weeks and the CMS thanks for the invite - Chuck McClain and Gene Feldman of NASA thanks for paying the bill - The Ocean Biology Processing Group thanks for doing all the work Thank You! Thank You! ## Multi-Mission Approach - Common software for Level-1 through Level-3 - reduces potential for algorithm and implementation differences - sensor-specific issues consolidated in i/o function and external tables - Mission-independent, distributed processing system - controls staging/sequencing of processing jobs for max through-put - 150x global reprocessing for MODIS, 1600x for SeaWiFS - Standard procedures for calibration and validation - temporal calibration via On-Board Calibration system (OBC) - vicarious calibration to MOBY (instrument + algorithm calibration) - validation against SeaBASS in situ archive - temporal trending analysis of Level-3 products # Expanded MODIS Ocean Band Suite | Band | Wavelength | Band | Spatial | SNR at | L_{typ} | L_{max} | | |--------|------------|-------|------------|--------------------|---|-----------------------------------|--| | Number | (nm) | Width | Resolution | L_{typ} | $^{\mathrm{L_{typ}}}$ mW cm ⁻² | mW cm ⁻² | | | | | (nm) | (m) | • • | μm ⁻¹ sr ⁻¹ | μm ⁻¹ sr ⁻¹ | | | 8 | 412 | 15 | 1000 | 1773 | 7.84 | 26.9 | | | 9 | 443 | 10 | 1000 | 2253 | 6.99 | 19.0 | | | 3 | 469 | 20 | 500 | 556 | 6.52 | 59.1 | | | 10 | 488 | 10 | 1000 | 2270 | 5.38 | 14.0 | | | 11 | 531 | 10 | 1000 | 2183 | 3.87 | 11.1 | | | 12 | 551 | 10 | 1000 | 2200 | 3.50 | 8.8 | | | 4 | 555 | 20 | 500 | 349 | 3.28 | 53.2 | | | 1 | 645 | 50 | 250 | 140 | 1.65 | 51.2 | | | 13 | 667 | 10 | 1000 | 1962 | 1.47 | 4.2 | | | 14 | 678 | 10 | 1000 | 2175 | 1.38 | 4.2 | | | 15 | 748 | 10 | 1000 | 1371 | 0.889 | 3.5 | | | 2 | 859 | 35 | 250 | 103 | 0.481 | 24.0 | | | 16 | 869 | 15 | 1000 | 1112 | 0.460 | 2.5 | | | 5 | 1240 | 20 | 500 | 25 | 0.089 | 12.3 | | | 6 | 1640 | 35 | 500 | 19 | 0.028 | 4.9 | | | 7 | 2130 | 50 | 500 | 12 | 0.008 | 1.7 | | Chlorophytes Euglenophytes Haptophytes Glaucophytes Diversity Bacillariophytes Pyrrophytes (dinoflagellates) Phytoplankton – the principal source of organic matter in the oceans which sustains the marine food chain, a biological pump which sequesters carbon dioxide from the atmosphere into the deep ocean Green color of plants, including phytoplankton, is a result of plant pigments, primarily chlorophyll a. # Algal Blooms Sea-viewing Wide Field-of-view (SeaWiFS) images of the Galapagos islands and surrounding waters from May 9, 1998 (top) and May 24, 1998 (bottom). The equatorial current shut down by El Niño reappeared over a period of days, indicated by the high concentrations of phytoplankton chlorophyll streaming to the west in the later image. | Chlo | rophyll a (| Concentro | ation (mg | /m³) | |------|-------------|-----------|-----------|------| | | | | 1000 | 7.50 | | .01 | .10 | 1.0 | 10 | 50 | On November 26, 2002, SeaWiFS captured this relatively clear view of southern Africa and the seas around it. Phytoplankton distributions that are barely discernible in the quasi-true-color image become much clearer in the image of computed chlorophyll concentrations. In the second image, the lower chlorophyll concentrations associated with the Agulhas Current ar visible along the southeastern coast of the continent. When this current meets the Antarctic Circumpolar Current, it gets retroflexed back towards the east and forms the meanders and eddies visible in the lower right quadrant of the image. Higher chlorophyll concentrations along the west coast of Africa result from upwelling associated with the Benguela Current which flows northward along the western edge of the continent. # Level-2 Flags and Masking # Level-2 Flags and Masking # Aerosol Determination in High Chlorophyll High chlorophyll waters (or turbid coastal water) may contain significant L_w contribution in the NIR - Atmospheric correction is applied iteratively using NIR reflectance modeling based on consecutive chlorophyll and reflectance retrievals (green & red) - The modeling assumes - NIR absorption to be due to water only, and - NIR backscatter to be a function of particulates, colored dissolved organic matter, and detritus # Iterative Correction for Non-zero L_w(NIR) - 1) Assume Lw(NIR) = 0 - 2) Compute La(NIR) - 3) Compute La(VIS) from La(NIR) - 4) Compute Lw(VIS) - 5) Estimate Lw(NIR) from Lw(VIS) + model - 6) Repeat until Lw(NIR) stops changing Iterating up to 10 times ### MODIS Land/Cloud Bands of Interest | Band | Wavelength | Resolution | Potential Use | |------|------------|------------|---------------------------------| | 1 | 645 nm | 250 m | sediments, turbidity, IOPs | | 2 | 859 | 250 | aerosols | | 3 | 469 | 500 | C_a , IOPs, CaCO $_3$ | | 4 | 555 | 500 | C_a , IOPs, CaCO ₃ | | 5 | 1240 | 500 | aerosols | | 6 | 1640 | 500 | aerosols SWIR | | 7 | 2130 | 500 | aerosols | ### Retrieval Coverage Differences Between SST and OC ### MODIS/SeaWiFS Ratio Trends Oligotrophic Mesotrophic Eutrophic #### C_a Ratios # Change in Chlorophyll Retrieval with Alternate Aerosol Determination Methods #### Comparison of Relative Temporal Stability in nLw Deep-Water, 8-Day Composites, Common Bins #### MODIS/Aqua #### **SeaWiFS** #### Direct Comparison of Satellite nLw Retrievals Deep-Water, 8-Day Composites, Common Bins #### SeaWiFS & MODIS #### MODIS / SeaWiFS #### MODIS Land/Cloud Bands of Interest | Band | Wavelength | Resolution | Potential Use | |------|------------|------------|--| | 1 | 645 nm | 250 m | sediments, turbidity, IOPs | | 2 | 859 | 250 | aerosols | | 3 | 469 | 500 | C_a , IOPs, CaCO $_3$ | | 4 | 555 | 500 | C _a , IOPs, CaCO ₃ | | 5 | 1240 | 500 | aerosols | | 6 | 1640 | 500 | aerosols | | 7 | 2130 | 500 | aerosols | spatial resolution and expanded dynamic range come at the cost of increased digitization error (reduced sensitivity at ocean radiances) and reduced signal to noise ### Chlorophyll: 1000 & 500-meter ## SST Quality Levels Sea Surface Temperature ## Operational MODIS Ocean Band Suite VIS/NIR Ocean Color | Band | Wavelength | Band | Spatial | SNR at | L_{typ} | L_{max} | |--------|------------|-------|------------|-----------|-----------------------------------|-----------------------------------| | Number | (nm) | Width | Resolution | L_{typ} | mW cm ⁻² | mW cm ⁻² | | | | (nm) | (m) | | μm ⁻¹ sr ⁻¹ | μm ⁻¹ sr ⁻¹ | | 8 | 412 | 15 | 1000 | 1773 | 7.84 | 26.9 | | 9 | 443 | 10 | 1000 | 2253 | 6.99 | 19.0 | | 10 | 488 | 10 | 1000 | 2270 | 5.38 | 14.0 | | 11 | 531 | 10 | 1000 | 2183 | 3.87 | 11.1 | | 12 | 551 | 10 | 1000 | 2200 | 3.50 | 8.8 | | 13 | 667 | 10 | 1000 | 1962 | 1.47 | 4.2 | | 14 | 678 | 10 | 1000 | 2175 | 1.38 | 4.2 | | 15 | 748 | 10 | 1000 | 1371 | 0.889 | 3.5 | | 16 | 869 | 15 | 1000 | 1112 | 0.460 | 2.5 | Thermal SST | NEd | Spatial Resolution | Band
Width | Wavelength (nm) | Band Number | |-----|--------------------|---------------|-----------------|-------------| | | (m) | (nm) | (1111) | 1 (0111001 | | 0.0 | 1000 | 60 | 3959 | 22 | | 0.0 | 1000 | 60 | 4050 | 23 | | 0.0 | 1000 | 60 | 11000 | 31 | | 0.0 | 1000 | 60 | 12000 | 32 | ## Level-2 SST Processing - 1 Convert observed radiances to brightness temperatures (BTs) - 2 Apply empirical algorithm to relate brightness temperature in two wavelengths to SST (regression against in situ buoy data) sst = $$a0 + a1*BT_1 + a2*(BT_2-BT_1) + a3*(1.0/\mu-1.0)$$ - 3 Assess quality (0=best, 4=not computed) - e.g., cloud or residual water vapor contamination - no specific "cloud mask" ## Nighttime SST Products ### **SST Validation** #### **Buoy Measurements** | SST 11-12 µm | TERRA | | | | | | |--------------|--------|-------|--------|--------|-------|-------| | | day | | | night | | | | Year | mean | RMS | Count | mean | RMS | Count | | 2000 | -0.139 | 0.797 | 3091 | -0.186 | 0.794 | 1800 | | 2001 | -0.262 | 1.430 | 6321 | -0.228 | 0.707 | 4935 | | 2002 | -0.135 | 0.621 | 9244 | -0.204 | 0.580 | 6935 | | 2003 | -0.086 | 0.607 | 15685 | -0.190 | 0.558 | 11058 | | 2004 | -0.068 | 0.579 | 24964 | -0.167 | 0.559 | 16943 | | 2005 | -0.110 | 0.549 | 39826 | -0.213 | 0.519 | 28460 | | 2006 | -0.105 | 0.574 | 32495 | -0.208 | 0.524 | 23149 | | all years | -0.108 | 0.650 | 131626 | -0.200 | 0.555 | 93280 | | SST 11-12 µm | AQUA | | | | | | |--------------|--------|-------|--------|--------|--------|-------| | | day | | | night | | | | Year | mean | RMS | Count | mean | RMS | Count | | 2002 | -0.153 | 0.538 | 10293 | -0.235 | 0.499 | 5906 | | 2003 | -0.133 | 0.577 | 22988 | -0.224 | 0.508 | 12977 | | 2004 | -0.137 | 0.562 | 26415 | -0.219 | -0.484 | 15471 | | 2005 | -0.152 | 0.539 | 40941 | -0.235 | 0.461 | 25083 | | 2006 | -0.135 | 0.550 | 34687 | -0.205 | 0.452 | 22187 | | all years | -0.142 | 0.553 | 135324 | -0.222 | 0.475 | 81624 | | | | | | | | | | SST 4µm | TERRA | | | AQUA | | | |-----------|--------|-------|--------|--------|-------|-------| | Year | night | | | night | | | | | mean | RMS | Count | mean | RMS | Count | | 2000 | -0.161 | 0.829 | 1993 | | | | | 2001 | -0.220 | 0.663 | 5397 | | | | | 2002 | -0.191 | 0.528 | 7580 | -0.224 | 0.449 | 6429 | | 2003 | -0.176 | 0.500 | 12006 | -0.217 | 0.455 | 14095 | | 2004 | -0.178 | 0.493 | 18452 | -0.214 | 0.426 | 16765 | | 2005 | -0.178 | 0.471 | 31130 | -0.223 | 0.414 | 27280 | | 2006 | -0.174 | 0.473 | 25294 | -0.208 | 0.404 | 24140 | | all years | -0.179 | 0.505 | 101852 | -0.216 | 0.423 | 88709 | ## http://oceancolor.gsfc.nasa.gov/ | | <u>1978</u> | J | F | M | A | M | J | J | A | S | <u>0</u> | N | D | |--------|--------------|----------|---|---|----------|---|----------|----------|----------|----------|----------|---|---| | | <u> 1979</u> | <u>J</u> | F | M | <u>A</u> | M | <u>J</u> | <u>J</u> | <u>A</u> | <u>s</u> | <u>0</u> | N | D | | | <u>1980</u> | J | F | M | A | M | <u>J</u> | <u>J</u> | A | <u>s</u> | 0 | N | D | | | <u>1981</u> | J | F | M | A | M | <u>J</u> | <u>J</u> | A | <u>s</u> | <u>0</u> | N | D | | | <u>1982</u> | <u>J</u> | F | M | A | M | <u>J</u> | <u>J</u> | A | <u>s</u> | <u>0</u> | N | D | | | <u>1983</u> | <u>J</u> | F | M | A | M | <u>J</u> | <u>J</u> | A | <u>s</u> | <u>0</u> | N | D | | | <u>1984</u> | <u>J</u> | F | M | A | M | <u>J</u> | <u>J</u> | A | <u>s</u> | <u>0</u> | N | D | | M | <u>1985</u> | <u>J</u> | F | M | A | M | <u>J</u> | <u>J</u> | A | <u>s</u> | <u>0</u> | N | D | | i
s | <u>1986</u> | <u>J</u> | F | M | <u>A</u> | M | <u>J</u> | J | A | S | 0 | N | D | | S | <u>1996</u> | J | F | M | A | M | J | J | A | S | 0 | N | D | | i
o | <u>1997</u> | J | F | M | A | M | J | J | A | S | <u>0</u> | N | D | | n | <u>1998</u> | J | F | M | A | M | J | J | A | <u>s</u> | <u>0</u> | N | D | | | <u>1999</u> | <u>J</u> | F | M | <u>A</u> | M | <u>J</u> | <u>J</u> | A | <u>s</u> | <u>0</u> | N | D | | | 2000 | <u>J</u> | F | M | A | M | <u>J</u> | <u>J</u> | A | <u>s</u> | <u>0</u> | N | D | | | <u>2001</u> | J | F | M | A | M | J | J | A | <u>s</u> | <u>0</u> | N | D | | | 2002 | J | F | M | A | M | J | J | A | <u>s</u> | <u>0</u> | N | D | | | 2003 | J | F | M | A | M | J | J | A | <u>s</u> | <u>0</u> | N | D | | | 2004 | J | F | M | A | M | J | J | A | <u>s</u> | 0 | N | D | | | 2005 | J | F | M | A | M | J | J | A | <u>s</u> | 0 | N | D | | | | | | | | | | | | | | | | | | Au | gust | t | | 200: | 5 | September | | | | 20 | 05 | | | |-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------| | S | M | T | W | T | F | S | S | M | T | W | T | F | S | 7 | | | 1 | 2 | 3 | 4 | 5 | 6 | | | | | 1 | 2 | 3 | | | | XXX | XXX | XXX | XXX | ^^^ | ۸۸۸ | | | | | XXX | XXX | XXX | | | 7 | 8 | 9 | <u>10</u> | 11 | <u>12</u> | <u>13</u> | 4 | <u>5</u> | <u>6</u> | 7 | 8 | 9 | <u>10</u> | | | ^^^ | ۸۸۸ | ^^^ | ^^^ | ^^^ | ^^^ | 000 | XXX | XXX | ^^^ | ^^^ | ^^^ | ^^^ | ^^^ | <u>X</u> | | 14 | <u>15</u> | <u>16</u> | <u>17</u> | <u>18</u> | <u>19</u> | <u>20</u> | <u>11</u> | 12 | <u>13</u> | <u>14</u> | <u>15</u> | <u>16</u> | <u>17</u> | | | 000 | 000 | 000 | 000 | 000 | 000 | 000 | ۸۸۸ | ۸۸۸ | ۸۸۸ | 000 | 000 | 000 | 000 | ^ | | <u>21</u> | <u>22</u> | <u>23</u> | <u>24</u> | <u>25</u> | <u>26</u> | <u>27</u> | <u>18</u> | <u>19</u> | <u>20</u> | <u>21</u> | <u>22</u> | <u>23</u> | <u>24</u> | 1 | | *** | *** | *** | *** | *** | *** | *** | 000 | 000 | 000 | 000 | *** | *** | *** | 0 | | <u>28</u> | <u>29</u> | <u>30</u> | <u>31</u> | | | | <u>25</u> | <u>26</u> | <u>27</u> | <u>28</u> | <u>29</u> | <u>30</u> | | 2 | | *** | XXX | XXX | XXX | | | | *** | *** | *** | *** | *** | XXX | | 0 | | | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | | | * | | | | Oct | obe | 2005 | | | | | | | | | |----|---|----------|-----|----------|-----|-----|-----|--|--|--|--|--| | S | 5 | M | T | W | T | F | S | XXX | | | | | | | 2 | 2 | <u>3</u> | 4 | <u>5</u> | 6 | 7 | 8 | | | | | | | XX | X | XXX | XXX | XXX | XXX | XXX | ^^^ | | | | | | | 9 | | | | | 13 | | | | | | | | | ^^ | ۸ | ^^^ | ^^^ | ^^^ | ۸۸۸ | ^^^ | ^^^ | | | | | | | 1 | 6 | 17 | 18 | 19 | 20 | 21 | 22 | | | | | | | oc | ю | 000 | 000 | 000 | 000 | 000 | 000 | | | | | | | 2 | 3 | 24 | 25 | 26 | 27 | 28 | 29 | | | | | | | oc | ю | *** | *** | *** | *** | *** | *** | | | | | | | 3 | 0 | 31 | | | | | | | | | | | | ** | * | *** | | | | | | | | | | | Ocean Color Forum - Welcome, gene Forum OceanColor Home Help Search Options Logout #### Forum Mark Old Mark Read New Unread Replies ToDo Feeds Info | □ Ocean Color | Posts | Last Post | |--|--------------|------------------| | ☑ OceanColor Announcement | 52 | 2006-07-10 15:11 | | ☑ Advance Plan Comments/Discussion | 0 | - | | ■ Algorithms and Products | Posts | Last Post | | ☑ Frequently Asked Questions | 32 | 2006-10-16 11:05 | | ■ Satellite Data Products & Algorithms | 1352 (1 new) | 2007-01-08 11:06 | | ☑ Evaluation Products | 24 | 2006-12-14 16:33 | | ☑ Satellite Data Access | 780 | 2007-01-03 16:59 | | ☑ Field Data | 19 | 2006-10-11 07:49 | | Mission Events | 2 | 2004-04-23 12:17 | | □ SeaDAS | Posts | Last Post | | ■ SeaDAS: General Questions | 3425 (5 new) | 2007-01-08 10:54 | | ■ SeaDAS News | 27 | 2007-01-04 10:20 | | ☑ SeaDAS FAQ | 22 | 2006-10-12 12:16 | | ☑ SeaDAS: Known Problems and Fixes | 14 | 2006-08-24 16:11 | | ■ MODIS Direct Broadcast Support | 66 | 2007-01-06 22:34 |